
EARTH & LIFE : the origins of diversity

This is the painting of ‘Lyre’ , Fairy of wind. She is the representative of human. Around her head, there is a bunch of olives which mean success, peace and freedom, like Greek the origin of Western culture. Her navel, the center of body, is a four-leaf clover. Even in Celtic times, it was recognized as a symbol of protection.
The four-leaf clover. It refers to the four points of the compass i.e. North, South, East, and West and also to the four elements i. e. Earth, Air, Fire, and Water. It has been regarded as a world symbol up to this day. According to superstition, four-leaf clover refers to ‘faith’, ‘hope’, ‘love’, and ‘luck’. We have to put ‘faith’ on Earth in everyone’s heart. Do you notice that ‘Earth’ and ‘Heart’ spell with the same alphabets? We all have to protect our earth, so does our heart. ‘Hope’, we have hope and using earth sciences for society to make our planet a safer, healthier and wealthier place. ‘Love’, we all had born with love and give it to everyone and everything. ‘Luck’, How luck we are human race and we have our own planet, because we evolved from it, remain forever part of it and can exist only by courtesy of the self-sustaining earth system. These are much enough for our luck.

Lyre Princess, she lies down over a leaf, representative of plants. One of the most important things, these organisms were able to produce free oxygen with did not exist in former ancient atmosphere. As a result, an oxygen-rich atmosphere began to develop some 2 billion years ago, early in the so-called Proterozoic Eon. Then the higher organized life of multicellular animals appears.

She raises the earth, our precious blue stone, and rotates it around which mean we are cycle. Our biosphere dynamic, we have to understand it. One major goal is to understand among the various factors responsible for biodiversity changes and crises, how human activities interact with those of the environment. And there is a lovely butterfly touches the earth. I chose butterfly because it is an amazing beautiful living things. Its metamorphosis is complex, transformed and being cycle, like earth.

Main color of this painting, I design to use 7 colors of rainbow: purple, violet, blue, green, yellow, orange and red, from the spectrum of light from the Sun. In addition, our lives are colorful. So it is very important that earth is the third planet from the sun in our solar system. The Sun makes earth warm and suitable temperature for living things to develop. And colors are also symbols of my inspiration every color can mix together and look harmony same as our earth and life, the origin of diversity. We are not the same but we are living in the same planet, Earth.

In the bottom-left I use green to represent plants, soil on Earth, our continents, one-quarter of earth, our living friends i.e. insects, mammals, reptiles, aquatics. Above, the orange corner, I mean heat from the sun, clouds, rain, and water-cycle. The pink corner is about the outer-endless-universe with earth is some point in it. The bottom-right is the ocean, abyss of time, we all come out from the sea. We know a lot of ocean but it’s too less when compare with things we don’t know about it. So mysterious but fascinated.

If you observing my paint, you will notice that it is not an ordinary paper. I made texture on it. The texture like stratums which mean we all know our past by study from fossil, time after time, era after era, layer over layer. Can you notice my leaves fossil? ^_^

Our earth, our beloved heart, is unique not only our solar system. But as far as we know, in the accessible universe. It is not just the only planet we have – it’s the only living planet we know or may ever know. How miracle of our “Earth & Life – the origin of diversity”. We have to better understand our biosphere dynamics which shaped life on earth. It will help us to preserve the present-day biosphere, for maintaining a vital planet earth, and for sustaining modern society. The more we learn, the more we understand that we must nature the earth as we would our children, for their sake.

For me, I use art to present my opinion, because art can touch us through our minds and souls. One picture can provide billion words and some feeling that we cannot even find a word for them. There is ART in every HEART so does EARTH too.
What a wonderful world?……

…LIFE , the ART creation of EARTH...

PAGE
Patamon Nisabodee +6681 560 7873 braaae@hotmail.com

